WATERBORNE COATINGS FOR MARINE APPLICATIONS NOVEMBER 1981 Prepared by: GEORGIA INSTITUTE OF TECHNOLOGY ENGINEERING EXPERIMENT STATION IN COOPERATION WITH AVONDALE SHIPYARDS, INC. | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|---|--|--|--| | 1. REPORT DATE NOV 1981 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT | NUMBER | | | | | | | Waterborne Coati | ngs for Marine Appl | lications | | 5b. GRANT NUM | /IBER | | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUMB | EER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Naval Surface War | ZATION NAME(S) AND AD refere Center CD Coor 128 9500 MacArth | de 2230 - Design Int | 0 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIM | | | | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | 72 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **FOREWORD** This research project was performed under the National Shipbuilding Research Program. The project, as part of that program, is a cooperative, cost shared effort between the Maritime Administration and Avondale Shipyards, Inc. The development work was accomplished by Georgia Institute of Technolgy (GIT) Engineering Experiment Station under subcontract to Avondal Shipyards. The overall objective of the program was improved productivity and therefore, reduced shipbuilding costs to meet the lower Construction Differential Subsidy rate goals of the Merchant Marine Act of 1970. The studies have been undertaken with this goal in mind and have followed closely the project outline approved by the Society of Naval Architects and Marine Engineers (SNAME) Ship Production Committee. Mr. Frank A. Rideout, of GIT, served as Project Manager and Senior Research Scientist, Dr. C. J. Ray as Senior Research Scientist and Head of the Materials Sciences Branch, Mr. Leslie E. Henton as Research Scientist and Mr. Paul M. Hawley as Technician. On behalf of Avondale Shipyards, Inc., Mr. John Peart was the R&D Program Manager responsible for technical direction and publication of the final report. Mr. Ben Fultz of Offshore Power systems performed editorial services. Program definition and guidance was provided by the members of the 023-1 Surface Preparation Coatings Committee of SNAME, Mr. C. J. Starkenburg, Avondale Shipyards, Inc., Chairman. Also we wish to acknowledge the support of Mr. Jack Garvey and Mr. Robert Schaffran, of the Maritime Administration. Special thanks are given to the suppliers listed below who supplied paint samples, product information, and field data where available. Air Products and Chemicals Ashland Chemical Avondale Shipyards, Inc. B.F. Goodrich Borden Chemical Bywater Sales and Services Co. Carboline Celanese Plastics and Specialties Co. Devoe Marine Coatings Co. Dow chemical DuPont Farboil General Mills Division of Henkel General Polymers Corp. Hughson Imperial International. Paint Co. Mobile Paint Co. Napko Corp. Off shore Power Systems Pacific Vegetable Oil Co. Porter Coatings Reliance Universal, Inc. Rohm and Haas Rust-Oleum Sentry Paint and Chemical Co. Sigma Coatings Union Carbide Corporation #### Executive Summary The marine coatings industry is in the midst of a severe challenge to pruvide durable coatings responsive to current and imminent regulatory restrictions on the quantity of solvent and other volatile organic compounds (VOC) used in paints. One possible way to meet these stringent requirements is to reduce the amount of VOC by replacing organic solvent paints with waterborne paints. The overall objective of this project was to determine the state-of-tie-art of waterborne coatings and their applicability for marine use. The first part of this study consisted of a survey to determine the generic types of waterborne coatings commercially available for marine use. It was found that the number of readily available systems was disappointingly few. In fact, no really established commercial uses were found except for waterborne inorganic zinc primers. Following the initial survey, a laboratory test program was formulated to establish the relative performance of waterborne materials. Eighteen different systems, many of them experimental, were selected for testing in simulated marine environments. The sensitivity of these materials to shipyard application renditions was also investigated. The results of these tests are as follows: - Only a limited number of waterbome materials performed equal to solvent based materials in selected short duration tests. - Waterborne materials are sensitive to high humidity (normal shippard environment) which retards cure and adversely affects performance properties of the resulting dried film. - Waterborne coatings are affected by low temperatures (50°F or less) which retard solvent evaporation. At lower temperatures (32°F) the coatings freeze usually resulting in complete destruction of film properties. The best waterborne performers in this test program were the epoxy silicate and coal tar epoxy tank coatings. These materials should be subjected to an extended test program followed by actual shipboard testing, if warranted. An unsolicited benefit found with the epoxy silicate is improved fire resistance of the dried paint film. The commercially available waterborne inorganic zinc primers have proven to have limited application in many shipyards due to moisture sensitivity, the exception being application in controlled environments such as Blast/Paint Facilities and interior ship areas. The one waterborne system which stould be considered for use now is the acrylic latex. This material is suitable for use in interior dry spaces Where a conventional primer has been applied. In conclusion, waterborne coatings technology has not developed to the point of extensive use by the marine industry. #### TABLE OF CONTENTS #### WATERIKXNE COATINGS FOR MARINE APPLICATIONS | | | | Page | |-------|-----------|--|------| | Fore | word . | | i | | Execu | utive | Summary | 111 | | List | of Figure | es | vii | | List | of Ta | ables | viii | | 1. | Conclusio | ons | 1.1 | | | 1.1 | Project Results | 1.1 | | | 1.2 | Laboratory Test Results | 1.2 | | | | 1.2.1 Immersion Test Results | 1.3 | | | | 1.2.2 Exterior Freeboard (Hull) Test Results | 1.4 | | | | 1.2.3 Exterior Superstructure Test Results | 1.5 | | | | 1.2.4 Interior Areas (Excluding Tanks a n d and Severe Service Areas) Test Results | 1.5 | | | 1.3 Re | Recommendations | 1.5 | | 2. | Proje | ect Plan of Action and Results | 2.1 | | | 2.1 | Background Technical Information | 2.1 | | | 2.2 | Objective | 2.5 | | | 2.3 | Plan of Action | 2.5 | | | 2.4 | Waterborne Coatings Available for Test | 2.7 | | | | 2.4.1 Generic Types | 2.7 | | | | 2.4.2 Waterborne Coatings Recommended by Suppliers for Marine Use | 2.8 | | | 2.5 | Results of Laboratory Testing | 2.9 | | | | 2.5.1 Immersion Service | 2.9 | #### TABLE OF CONTENTS (continued) #### WATERBORNE COATINGS FOR MARINE APPLICATIONS | | | | Page | |----|----------------|---|------| | | 2.5.1.1 | Water Immersion at 32 psi for 30 Days | 2.12 | | | 2.5.1.2 | Hot Deionized Water Immersion Tests | 2.12 | | | 2.5.1.3 | Hot Oil Immersion Tests | 2.17 | | | 2.5.1.4 | Salt Fog Tests | 2.17 | | | 2.5.1.5 | Rerun of Humidity Tests on Selected Materials | 2.22 | | | 2.5.1.6 | Imersion Test Sumnary | 2.22 | | | 2.5.2 | Freeboard Areas (Hull) | 2.22 | | | 2.5.2.1 | Salt Fog Tests | 2.26 | | | 2.5.2.2 | Humidity Chamber Tests | 2.26 | | | 2.5.2.3 | Weatherometer Tests | 2.26 | | | 2.5.2.4 | Taber Abrasion Tests | 2.32 | | | 2.5.2.5 | Freeboard Test Summary | 2.32 | | | 2.5.3 | Exterior Superstructure | 2.32 | | | 2.5.3.1 | Salt Fog Tests | 2.35 | | | 2.5.3.2 | Humidity Tests | 2.35 | | | 2.5.3.3 | Weatherometer Tests | 2.35 | | | 2.5.3.4 | Gloss Readings | 2.35 | | | 2.5.3.5 | Exterior Superstructure Summary | 2.35 | | | 2.5.4 | Interior Areas | 2.41 | | | 2.5.4.1 | Humidity Tests | 2.41 | | | 2.5.4.2 | Weatherometer Tests | 2.41 | | | 2.5.4.3 | | 2.41 | | 3. | Drying Waterbo | orne Coatings | 3.1 | | | | <u> </u> | | | 4. | References | | 4.1 | #### LIST OF FIGURES | Figure | | Page | |--------|--|------| |
2.1 | Photograph of Water Imnersion Panels at 32 psi. | 2.14 | | 2.2 | Photograph of Hot Deionized Water Immersion Panels. | 2.16 | | 2.3 | Photograph of Tank Coatings Salt Fog Performance. | 2.19 | | 2.4 | Photograph of Devran 258 after Salt Fog Testing at Two Film Thicknesses. | 2.23 | | 2.5 | Photograph of Exterior Freeboard Salt Fog Performance. | 2.27 | | 2.6 | Photograph of Exterior Freeboard Waterborne systems Exposed to Humidity Chamber (CZ33/288WB and 108/370). | 2.28 | | 2.7 | Photograph of Exterior Freeboard Waterborne systems Exposed to Humidity Chamber (130/7633 and 1371/8-3474/5357). | 2.29 | | 2.8 | Photograph of Superstructure Salt Fog Performance (24-192/24-146, 24-194/24-178, 5617/5357, 190HB). | 2.36 | | 2.9 | Photograph of Superstructure Salt Fog Performance (259, 6600/6610, GP10/GP62). | 2.37 | | 2.10 | Photograph of Superstructure Waterborne Systems Exposed to Humidity Chamber/. | 2.38 | | 2.11 | Photograph of Interior Waterborne systems Exposed to Hunidity Chamber (Devflex/Devflex I, 4499/3801). | 2.42 | | 2.12 | Photograph of Interior Waterborne Systems Exposed to Humidity Chamber (X5822, 7445). | 2.43 | | 2.13 | Photqraph of Interior Waterborne Systems Exposed to Humidity Chamber (3743/3744, GP10/GP62). | 2.44 | | 3.1 | Psychrometric Chart | 3.5 | | 3.2 | Three Methods of Dehumidification. | 3.6 | #### LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | I | GENERIC TYPES OF WATERBORNE VEHICLES | 2.6 | | II | WATERBORNE COATING SYSTEMS TESTED | 2.10 | | III | WATER IMMERSION AT 32 PSI | 2.13 | | Iv | BLISTER RATINGS AFTER EXPOSURE TO 82°C (180°F) DEIONIZED WATER IMMERSION | 2.15 | | v | RESISTANCE TO 38 DAYS IMMERSION IN #2 DIESEL FUEL AT 65°C (150°F) | 2.18 | | VI | SALT FOG RUST RESULTS | 2.20 | | VII | RERUN OF HUMIDITY TEST OF SELECT METERIALS | 2.24 | | VIII | WATERBORNE COATINGS FOR WATER IMMERSION SERVICE | 2.25 | | Ix | WEATHEROMETER RUST RATINGS | 2.30 | | x | WEATHEROMETER BLISTER RATINGS | 2.31 | | XI | TABER ABRADER WEAR INDEX | 2.33 | | XII | WATERBORNE COATINGS FOR FREEBOARD AREAS (HULL) | 2.34 | | XIII | GLOSS READINGS ON WEATHEROMETER PANELS | 2.39 | | XIV | WATERBORNE COATINGS FOR EXTERIOR SUPERSTRUCTURE | 2.40 | | xv | WATERBORNE COATINGS FOR INTERIOR SURFACES | 2.45 | | XVI | FAHRENHEIT TABLE OF RELATIVE HUMIDITY OR PERCENT OF SATURATION | 3.4 | # SECTION 1 Conclusions #### 1. CONCLUSION #### 1.1 Project Results As stated in the executive summary, the goal of this project was to determine the state-of-the-art of waterborne coatings and their applicability for marine use. To accomplish this goal, the following tasks were performed: - Determination of the generic types of comnercially available waterborne coatings. - Determination of usage in related commercial applications and evaluation of their effectiveness. - Determination of limitations and application requirements as applicable to marine use. - Performance of limited laboratory screening test as required to verify data. The end product of this study was the investigation of the feasibility of waterborne coatings for marine use. It was determined that with the exception of selected systems and selected ship applications, waterborne coatings have not progressed to the point Where widespread usage can be effected for marine applications. During the course of the study, only one generic category of cammercially available waterborne products with many years of documented superior performance in a corrosive marine environment was identified. These materials are waterborne inorganic zinc primers. The primary reason the waterborne zinc paints have not been universally accepted by shipbuilders is the sensitivity of this material to moisture. Exterior applications (Freeboard, Underwater Hull, Superstructure, etc.) are restricted in localities of high humidity or Where sudden rain showers are likely. Since these renditions are the norm for many shipyards, applications are limited to environmentally controlled areas such as interior ship tanks or enclosed Modular Blast and Paint Facilities. During the study, it was discovered that <u>all</u> waterborne matings are extremely sensitive to atmospheric moisture and temperature during cure. Most require dry, warm (above 32°F) conditions. As stated earlier most shippards are located in areas of high relative humidity and extreme temperatures; therefore, this sensitivity becomes critical. Dehumidification and ventilation equipment are available to solve the moisture problem for interior ship areas and Modular Blast/Paint Houses but adds additional costs to manufacturing operations. Water wash of the cured film to remove leached out components was also found to improve performance. Another problem inherent in waterborne coatings concerns the retention of coupling agents within the cured film. The retention of these coupling agents prolong the water solvency of the cured film and drastically decrease the resistance to water exposure particularly in immersion service. Neither the cost of paint in roil-square-feet per gallon nor the labor cost associated with special application processes were considered in this preliminary evaluation. These costs will vary with the general business climate, technology development, field experience and competition. Material cost and application costs such as dehumidification, heat, and water wash, must be a part of the final economic evaluation. #### 1.2 Laboratory Test Results During the study, a determination was made to divide the available waterborne coatings into four representative ship performance areas: - Immersion (Interior Tenks and Underwater Hull) - Exterior Freeboard (Hull) - superstructure - •Miscellaneous Interiors (Excluding Tanks and Severe Service Areas) The test conditions for each performance area were then selected to most duplicate the conditions coatings would experience in actual service. The paragraphs Which follow will discuss the test conditions and a summary of the results. When reviewing these tests, remember that the results are based on screening tests. Even though the tests are valid, more detailed, extended testing is required prior to actual use of these materials on ships in service. #### 1.2.1 Immersion Test Results The immersion tests consisted of the following: - Immersion in deionized water under a simulated hydrostatic head of 32 psi for 30 days. - Salt Fog (ASIM B117) for 500 hours. - Hot Water Immersion 82°C (180°F) for 30 days. - Diesel Imnersion 65°C (150°F) for 30 days. The best laboratory performance was exhibited by DEVRAN 258, a new proprietary waterborne coating from Devoe Marine Coatings Co., a division of Grow Group, Inc. DEVRAN 258, originally called BAR RUSI II, is identified only as an epoxy silicate and contains the least volatile organic content (VOC) of all Devoe matings offered for evaluation (66 g.VOC/liter). It is the heaviest coating (40 roils) of those tested for immersion serice and outperformed the solvent control (coal tar epoxy) in resistance to rust in the 500 hour salt fog (spray) test and resistance to softening in #2 diesel fuel. Film thickness was found to be extremely critical in the performance of this material. For example, when applied at 12 roils, Devran 258 performed worse than the control. One other characteristic of this coating Which must be considered is the hardness and resulting brittleness of the cured films. As discussed earlier, the poor performance of the waterborne materials is due, in part, to the incomplete removal of coupling agents during cure and/or the presence of leached components. Complete ventilation and/or water wash of the cured film may improve performance. International Paint's new epoxy coal tar carried in water, called INTERTUF X8912, gave good results under 32 psi water pressure, diesel fuel immersion, and blister resistance in the salt fog but the panels failed the rust and scribe test in salt fog and also blistered in the 65°C (150°F) diesel fuel test. The rating of 6 was given for each of the two panels for rusting $\dot{1}\Pi$ the scribe as well as rust spots on the flat surface. Sigma's epoxy coal tar waterborne coating performed better in the salt fog than in immersion tests. #### 1.2.2 Exterior Freeboard (Hull) Test Results The following test conditions were selected for screening candidate materials. - Salting (ASTM B117) for 500 hours. - Humidity Chamber (ASIM D2247) for 500 hours. - •Weatherometer (ASIM G26) for 1000 hours. - Taber Abrasion Resistance (Federal Test Standard 141a, Method 6192). Because of the extreme atmospheric corrosion of the freeboard area, only those systems with waterborne inorganic zinc primers were selected for testing. Overall none of the waterborne systems demonatrated acceptable performance. However, of those coatings tested, the best Performance in these laboratory tests was the Carboline waterborne inorganic zinc, CZ 33, with its topcoat of epoxy acrylic 288WB. The relatively poor abrasion resistance observed was unexpected and needs to be confirmed. The loss of gloss after 1000 hours in the weatherometer is substantially less than that of the straight his-phenol A epoxy coatings. The excellent performance of DEVRAN 258 in water immersion tests makes it also a candidate for the above-water hull and the other areas of the ship where coatings brittleness is not a factor. It now needs to be tested in the weatherometer especially in view of the excellent fire-retardant properties claimed by the manufacturer. #### 1.2.3 Exterior Superstructure Test Results Exterior superstructure screening tests consisted of: - Salt Fog (ASIM B227) for 500 hours - Humidity (ASTM D2247) for 500 hours - •Weatherometer (ASIM G26) for 1000 hours No waterborne system tested matched the performance of the solvent based control with the exception of the gloss retention properties of the Porter 6600/6610 epoxy acrylic system ### 1.2.4 Interior Areas
(Excluding Tanks and Severe Service Areas) Test Results The following test conditions were selected as being representative: - Humidity Chamber (ASIM D2247) for 500 hours. - Weatherometer (ASM G26) for 1000 hours. A single coat of solvent based polyamide epoxy was selected as the control for such applications as cargo holds and work spaces. A two coat solvent based alkyd was selected as representative of miscellaneous dry area applications such as living spaces and dry storage. Of those materials tested, two systems (Mobile Paint's Modified Acrylic and Napko's Acrylic Latex) performed satisfactorily. #### 1.3 Recommendations Based on the results of these laboratory screening tests, an extended test program is now necessary to further verify the performance of those systems which passed the screening tests. The tank coating systems are the must logical choice for further testing. The epoxy silicate, the waterborne coal tar epoxies and the untopcoated inorganic zinc should be sub jetted to the following tests: - Hydrostatic salt water immersion for one year (intermittent wet and dry). - Hydrostatic deionized water immersion for one year. - Hut water plus detergent cleaning to simulate gas freeing of tanks. - Diesel immersion for one year. - Salt Fog testing for 5000 hours with intermittent wet and dry cycles. - Cathodic disbondment (Underwater Hull Coatings only). Coal tar epoxy, polyamide epoxy, ketimine epoxy, amine adduct epxies and inorganic zinc systems qualified in accordance with MIL-P-23236, "Paint Coating systems, Steel Ship Tank, Fuel and Salt Water Ballast", should be selected as controls. Dry, curing times at various temperatures, humidity and ventilation rates should also be a part of the program. The procedures necessary to remove coupling agents from the curing or cured film should also be verified. Following the successful completion of these tests, candidate materials would then be tested on ships in actual service. During the course of the new phase of study, should new, promising waterborne coatings become available, these materials would be added to the program. The economic aspects of waterborne matings must be considered in these further studies. Another approach which should be considered is the testing of mixed waterborne and solvent based paints within a given system. Even though not solving the total VOC problem, partial reduction in VOC's may be possible. One example would be the application of acrylic latex finish coats applied over both solvent based and waterborne inorganic zinc primers. ## SECTION 2 Project Plan of Action and Results #### 2. PROJECT PLAN OF ACTION AND RESULTS #### 2.1 Background Technical Information To become competitive with foreign shipbuilding, the U.S. shipyards' research in materials has been supported by the Merchant Marine Act of 1970. This National shipbuilding Research Program must accomplish greater productivity created by new and improved technology. The science of painting ships both interior and exterior has a part in this program, and the applied technology has lagged behind known industrial coating technology progressing elsewhere in the U.S. economy. This is primarily due to the difficult application conditions in shipyards. Canada has found so few working days per year due to weather that are suitable for painting that they have built enclosed and conditioned dry dock facilities. Corrosion engineers agree that the performance of every type of commercial coating is substantially enhanced by cleaning the steel to white metal. They also agree that all primers perform best when applied immediately before any rust or contamination can interfere with the binder in the primer making intimate contact with the steel surface. Experience shows that the ticker a given paint is applied, the more protection, but the choice of generic type, the quality of the formulation and proper application technique are known to be more significant in producing economic coatings with trouble-free, long service life. It is in the search for better materials and better application methods (including surface preparation) that matings research will be most productive. The organic coatings industry is in the midst of a severe challenge to provide durable coatings which satisfy current and imminent restrictions on the amount of solvents and other volatile organic materials traditionally used to apply paints conventionally. This Challenge started with Rule 66 instituted by the Los Angeles County Air Pollution Control District in July of 1967. Today, the emphasis has switched from the nature of the volatile organic emissions to the quantity of the organic emissions, i.e., the photochmical reactivity of the solvents is no longer the prime concern. CARB (California Air Resources Board) is leading the way in establishing limits of volatile emissions; the Environmental Protection Agency is in the process of establishing such guidelines for the nation Which most likely will be modeled after the CARB emissions rules. These regulations are being formed by the interplay of many legal, political, environmental, and safety oriental forces. The proposed CARB standard to be fully implemented in 1985 calls for a limit of 295 grins of solvent per liter of paint. ^{2,3} The exemptions granted for epoxy based coatings, polyurethanes, and vinyls are only temporary. The lead time required to confirm the performance of new mating systems and formulations by field trial makes it absolutely necessary for the marine coatings industry to start evaluating coating systems designed to meet the probable regulations of the near future. Shipbuilding is presently exempt from existing rules. Should the rules change to include shipbuilding, this industry would pay dearly. Any anticipated productivity increase due to technology advances would be completely negated. There are several possible avenues of compliance to meet the limits on the amount of solvent emissions in applying coatings. Add-on devices or techniques such as incineration of solvent fumes or absorption by activated carbon have the advantage of allowing the coating applicator to continue to use the materials with which he is familiar and whose performance he knows. These techniques, however, are applicable only to factory or shop applied coating operations using ovens or other enclosures in which the majority of the emissions can be contained or recovered. This is not useful for the marine coating industry since most of the painting is done outdoors. Nationwide, there is a major effort to develop waterborne coating systems to meet and surpass the volatile organic missions restrictions. The waterborne classification covers several types of materials. Latex systems are best known in the field of exterior house paints. Latex systems are also used in thermosetting systems in industrial coatings (excluding marine) using, for example, water soluble or dispersible melamine type curing agents. Roan temperature curing latex systems are also under development. Latex polymers are, perthaps, the met prevalent waterborne system today because of the wide latitude in monomer selection which aids in the development of specific, desired performance properties. Hence, one can find acrylic latexes (acrylic and methacrylic acid esters), vinyl-acrylic latexes, styrene-acrylic latexes, to mention a few. Allkyd resins, plyester resins and epoxy ester resins are also found in the waterborne arena. Here, the polymers are usually designed to have excess or free carboxylic acid groups. Such resins are neutralized with a base to generate an ionized polymer. In this state, the resin is water soluble or dispersible depending on its acid number, degree of neutralization, and level of water miscible cosolvents. These materials are predominantly used in industrial finishes where they are crosslinked to tie-up the acid groups and reduce the water sensitivity of the films. The cure frequently requires heat so the use of these materials in a typical shipyard is unlikely or limited. Highly interesting crosslinking materials based on aziridine chemistry are available that react with the carboxylic acid group at room temperature. These materials can also be used in latex The future of these crosslinking agents is doubtful at the present due to their probability of being carcinogenic based on the Ames test. Expoxy resin technology is now showing promise in the waterbornewaterborne approach. Epoxy esters with free acid groups can be neutralized with volatile organic bases to render them water soluble or dispersible as briefly outlined above. These materials are, subsequently, thermally cured. More germane to the marine industry Which relies on coating systems that can dry and/or cure under ambient conditions is the water emulsifiable epoxy and copolymer resins. These materials are, largely, liquid epoxy resins blended with surfactants and cosolvents that, with sufficient shearing and agitation, can generate acceptably stable oil-in-water emulsions. Water soluble curing agents are used. The epomy resin and hardener will mix, as first the water, and then the cosolvents evaporate from the film and the emulsion droplets coalesce and react. The application of the new, emerging coatings technologies to the marine industry is a demanding task. The matings used on a ship must provide protection to the steel in the midst of one of the most severely corrosive environments. In addition to this pervading corrosiveness of the seawater locale, coatings are exposed to a variety of physical and chemical stresses from the handling and carrying of cargo (solvents hydrocarbon fuels, corrosive crude oils, ore, etc.), fouling attack, and docking Because of the general severity of the marine environment to steel and the additional, localized environmental stresses on or in the various coated sections of a ship, the marine industry needs high performance, cost-effective coating systems. The application
requirements for marine matings are also difficult since most of the painting is done after construction of the ship or of major, discrete sections. of the steel, hull and tank interiors for example, must be blast cleaned to at least a near-hite condition to obtain the maximum performance of the coatings systems. This operation itself creates special demands in protecting the environment and workers from exposure to the blast debris and dust. Rapid turn around is also a requirement for painting in ship repair yards. The painting of the interior of tanks and holds is especially difficult. These areas have restricted ventilation, lighting, and often, limited access. The ventilation in these areas is important to protect the workers and provide the proper conditions for the coatings to dry and cure. The use of waterborne coating systems has the potential of significantly reducing worker exposure to potentially hazardous vapors although protection must still be provided to eliminate the inhalation of the atomized paint. However, waterborne systems will require increased humidity control and ventilation to provide adequate water removal rates while the film is dryirg to insure a dense cured film with ultimate properties. Additionally good humidity control and high ventilation rates are required to remove Water from the film within a critical time frame. If this is not accomplished a "spongy" or less dense cured film results. The resulting film will have reduced properties particularly water transmission and corrosion protection. This requirement leads to increased capital investment. There can also be benefits associated with the use of high solids coatings. First, the cost of solvents would be largely eliminated; solvents are lost upon application and do not form part of the film. Secondly, the spraying of high solids film forming materials will give faster film build and require fewer applications, providing savings on the labor cost which is a major portion of the coating cost. The risk of fire and exposure to toxic materials will also be reduced with a resultant decrease in insurance costs. This is the subject of a complete MarAd Report (see reference 17). The stove has served as a brief review of the marine coatings industry and the coating technologies potentially available to help the marine industry partially meet the imminent environmental restrictions. The pursuit of the development of waterborne coating systems is in accord with the intent of the 1970 amendments to the 1926 Merchant Marine Act to develop new technology. However, in this case, the primary impetus is not improved productivity but regulatory compliance. #### 2.2 Objective The overall objective of this project was to determine the state-of-the-art of waterborne coatings and their applicability for marine use. #### 2.3 Plan of Action To accomplish the above stated objective, the following plan of action was formulated: • Determine the generic types of commercially available waterborne coatings. ### TABLE I GENERIC TYPES OF WATERBORNE VEHICLES | Generic Type | Example | source | |---------------------------------|--------------------------------|--| | Epoxy-Polyamide Fmulsion | Genepoxy M-200
Epirez WD510 | General Mills Div. Henkel
Celanese | | Styrene-Acrylic Latex | Melon X820
ucar 4341 | Ashland chemical Union Carbide | | All Acrylic Copolymer Latex | RhOplex MV-23 | Rohm and Haas | | Acrylic Terpolymer Latex | Ucar 4358 Rhoplex MV-9 | Union Carbide
Rohm and Haas | | Acrylic-Vinyl Chloride Latex | Ucar 503 | Union Carbide | | Self-crosslinking Acrylic Latex | Ucar 4550 | Union Carbide | | Water-reducible Alkyd | Arolon 580 | Ashland chemical | | Ethylene-Vinyl Acetate Latex | Airflex 500
Elvace 1962 | Air Products & chemicals DuPont | | Ethylene-VA-VC Latex | Ucar 560
Airflex 728 | Union Carbide Air Products & Chemicals | | Vinylidene Chloride Latex | Saran Latex 143 | Dow chemical | | Epoxy Ester Emulsion | CEE-5 | Pacific Vegetable Oil Co. | | vinyl Chloride Copolymer Latex | Geon Latex Polyco 2607 | B. F. Goodrich Borden Chemical | - Determine their usage in selected commercial applications and evaluate their effectiveness. - Determine their limitations and application requirements as applicable to marine use. - Proceed with limited laboratory testing to screen candidate materials for suitability of use in marine environments. The laboratory tests appropriate to the coatings needs of the shipbuildig industry have been recently reviewed and assembled. The purpose of that work, supported by the National Shipbuilding Research Program, was to provide quality control tests to maximize the probability of achievting the optimum performance from a given coating system. These tests dealt mainly with checking the wet paint properties, both in the can and freshly applied. For the development of new materials or the screening of alternate materials, several tests were recommended based on the experience of several shipyards and a review of the coatings literature. The tests used for established coatings for U. S. military fuel and seawater ballast tanks and tests for new latex primers and topcoats for metal surfaces used by the Naval Facilities Engineering Command were reviewed for selecting the test methods and standards most suitable for the present purpose. ASIM methods were used in most cases as will be discussed individually in Section 2.5. #### 2.4 Waterborne Coatings Available for Test #### 2.4.1 Generic Types Table I is a recapitulation of generic types of waterborne vehicles for air dry coatings in marine use. This list of vehicles was compiled from previous research accomplished by GIT. #### 2.4.2 Waterborne Coatings Recommended by Suppliers for Marine Use To determine the usage of waterborne coatings in marine or other related commercial application, various paint manufacturers were contacted for their recommendations of suitable waterborne coatings. The names were selected from a list comprised of suppliers now working with Avondale Shipyards, suggestions made by the sources of the vehicles listed in Table I, and other major marine matings suppliers. The number of waterborne marine coatings already in comnercial use was fewer than expected. In fact, no really established comnercial uses were found except waterborne inorganic zinc-rich primers. Three of these were included in this study. Disappointingly few coatings were offered from successful applications in other irdustrial uses with severe exposure. At this point in the study the basis for selecting matings for testing was broadened to include developmental waterborne products that appeared premising for eventual use in mrine applications. All the waterborne coatings selected were recommnded by manufacturers for marine exposure renditions at the thcknesses Shown and all were provided by coating suppliers except the two Celanese systems. These are newly developed epoxy/acrylic latexes with extensive industrial laboratory testing which Devoe Marine Coatings Co. has agreed to manufacture if larger quantities are required for field trials. Several paint manufacturers replied that they were developing waterborne maintenance or marine matings but none were ready for sampling. These fires included Du Pent, Hughson, Farboil, Imperial, and Rust-Oleum. The industry contacts for waterborne candidate coatings included nine raw material suppliers and twenty-three paint manufacturers. #### 2.5 Results of Laboratory Testing The candidate coating systems were spray applied to solvent washed and aluminum oxide grit blasted test panels to the manufacturers' recommended thickness as shown in Table II. Film thickness measurements were made during laboratory preparation at nine points on each panel after each coat had dried. The final topcoat was air dried in the laboratory atmosphere for 14 days before exposure to test environments. To simulate the various ship areas, the testing was divided into four performance categories: - Immersion Service (Interior Tanks and Underwater Bottom) - Freeboard Areas (Hull) - Exterior Superstructure - •Interior Areas (Excluding Tanks and Severe Service Areas) The tests for each performance area were designed to approximate the service renditions actually existing in each respective service area. #### 2.5.1 Immersion Service Four test environments were selected to evaluate waterborne coatings in simulated inmersion service: - Waer Immersion at 32 PSI to Simulate a Hydrostatic Head - Hot Water Immersion 82°C (180°F) to Simulate Tank Cleaning Processes - Diesel Imersion 65°C (150°F) to Simulate Fuel Oil Resistance - Salt Fog (ASIM B117) to Simulate a Corrosive Marine Environment TABLE II WATERBORNE COATING SYSTEMS TESTED | SUPPLIER | PRIMER
PRODUCT
NUMBER | GENERIC
TYPE | FILM
THICKNESS | TOPCOAT
PRODUCT
NUMBER | GENERIC
TYPE | FILM
THICKNESS | |--|-----------------------------|-----------------|-------------------|------------------------------|-----------------|-------------------| | Bywater Sales & Service Co.
709 Engineers Road
Belle Chase, LA 70037 | ZINC-GUARD 108 | Inorg. Zinc | 3.5 roils | AQUA-POXY 370 | Epoxy/acrylic | 2.5 roils | | Carboline Company
350 Hanley Industrial Court
St. Louis, MO 36144 | CARBO ZINC 33 | Inorg. Zinc | 3 roils | Carboline 288WB | Epoxy/acrylic | 4 roils | | Celanese Plastics and
Specialties Company
9800 Bluegrass Parkway
Louisville, KY 40299 | 24-192 | Epoxy/acrylic | 2 roils | 24-146 | Epoxy/acrylic | 3 roils | | Celanese Plastics and
Specialties Company
9800 Bluegrass Parkway
Louisville, KY 40299 | 24-194 | Epoxy/acrylic | 2 roils | 24-178 | Epoxy/acrylic | 3 roils | | Devoe Marine Coatings Co.
Post Office Box 7600
Louisville, KY 40207 | DEVFLEX Primer | Latex | 6 roils | DEVFLEX I | Mod. acrylic | 2 roils | | Devoe Marine
Coatings Co.
Post Office Box 7600
Louisville, KY 40207 | DEVRAN 258 | Epoxy/silicate | 20 roils | | | | | Devoe Marine Coatings Co.
Post Office Box 7600
Louisville, KY 40277 | DEVRAN 259 | Epoxy/acrylic | 9 roils | | | | | General Polymers Corp.
3925 Huston Avenue
Cincinnati, Ohio 45212 | ACRYLTEX 2500 | Acrylic/cement | 10 roils | | | | | International Paint Co.
Morris and Elmwood Avenue
Union, NJ 07083 | INTERTUF X8921 | Epoxy/Coal Tar | 14 roils | | | | TABLE II (CONTINUED`) WATERBORE COATING SYSTEMS TESTED | SUPPLIER | PRIMER
PRODUCT
NUMBER | GENERIC
TYPE | FILM
THICKNESS | TOPCOAT
PRODUCT
NUMBER(S) | GENERIC
TYPE | FILM
THICKNESS | |--|-----------------------------|---------------------|-------------------|-----------------------------------|-----------------|-------------------| | Mobile Paint Company
Post Office Box 717
Theodore, AL 36582 | LP 3743 | Mod. acrylic | 5 roils | LP 3783 | | 2.5 roils | | Napko Corporation
Post Office Box 14509
Houston, TX 77021 | Pipeliner 7-2371 | Epoxy/
Polyamide | 6 roils | | | | | Napko Corporation
Post Office Box 14509
Houston, TX 77021 | Waterborne
Zinc 1371 | Inorganic
Zinc | 2.5 roils | EPOXACRYL 5357
EPOXY PA 8-3470 | Epoxy/acrylic | 3 roils | | Napko Corporation
Post Office Box 14509
Houston, TX 77021 | VERSAFLEX PN4499 | Acrylic Latex | 2 roils | TUX Enamel
3800 | Acrylic Latex | 3 roils | | Napko Corporation
Post Office Box 14509
Houston, TX 77021 | NAPKO 5617 | Epoxy/
Polyamide | 2 roils | EPOXACRYL 5357 | Epoxy/acrylic | 3 roils | | Porter Coatings
400 S B. Street
Louisville, KY 40201 | AQUALOCK 6600 | Acrylic/Epoxy | 2.5 roils | AQUALOCK 6610 | Acrylic/Epoxy | 5 roils | | Reliance Universal, Inc.
Post Office Box 1113
Houston, TX 77001 | REL-ZINC 130 | Zinc-Rich | 3 roils | RELTEX 7633 | Mod. acrylic | 4 roils | | Sentry Paint and Chem. Co.
Mill and Lagrence Sts.
Oarby, PA19023 | SENTRY X5822 | Epoxy Ester | 2 roils | | | | | Sigma Coatings, Inc.
Post Office Box 826
Harvey, LA 70051 | SIGMA 7445 | Ероху | 3 roils | | | | | Sigma Coatings, Inc.
Post Office Box 826
Harvey, LA 70051 | SIGMA WS-TCN | Epoxy Coal Tar | 10 roils | | | | #### 2.5.1.1 Water Immersion at 32 psi for 30 Days To simulate the rendition for coatings for lining shipboard tanks that hold water, 6" x 12" panels were coated both sides as described above and suspended inside a five gallon pressure tank so that about 60% of the panel length was immersed in deionized water which was then pressurized by air and mintained at 32 ± 1 prods per square inch for 30 days at room temperature. The tank was opened for a few minutes at about 4 day intervals to check for any obvious change. The results appear in Table III. The solventborne coating and two of the five waterborne coatings suggested for ballast tarnks showed no effect. DEVRAN 258 (Epoxy Silicate), International X8912 (Coal Tar Epoxy) and Carboline CM14 (Coal Tar Epoxy Control) all passed the test. The International X8912 softened and turned white but rehardened after air dry. The Napko Pipeliner epoxy/polyamide 7-2371 which is used at only 6 roils showed no effect until the 30 day inspection. Sigma coal tar epoxy emulsion WS TCN was 10 roils thick and showed blistering at 17 days. This coating also shined whitening When removed from the Water after 30 days. No rusting appeared on any panels. Figure 2.1 is a photograph of the panels after 30 days immersion. #### 2.5.1.2 <u>Hot Deionized Water Immersion</u> Tests Table IV reports the blistering by ASTM Method D 714 at various intervals up to 528 hours of 4" X 8" coated panels immersed about half way in 82°C (180°F) deionized water. No panel showed rust. The only material Which passed this very severe test was the Devoe DEVRAN 258 Epoxy Silicate. The second best material was the coal tar epoxy control The waterborne coal tar epoxy materials performed almst as well as the solvent based coal tar epoxy. Each of these materials warrant further testing. See Figures 2.2 for photographic results. TABLE III #### WATER IMMERSION AT 32 PSI* Days of Exposure 4 6 11 13 17 21 25 30 | Supplier | Product | Blistering | Rate | (ASIM | D 714 | ł) | |-----------------|------------|------------|------|-------|-------|---------------------| | Devoe | DEVRAN 258 | | | | | none | | General Polymer | AT 2500 | | | | | complete
failure | | Napko | 7-2371 | | | | none | 6MD | | Sigma | WS TON | none | 8D | 8D | 8D | 6M
Whitened | | International. | X-8912 | | | | | none | | Controls: | | | | | | | | Carboline | CM14 | | | | | none | ^{*}Blister ratings (ASTM D 714) after immersion in deionized Water at 70°F. #### TABLE IV ## BLISTER RATINGS (ASIM D 714) AFTER EXPOSURE TO 82°C (180°F) DEIONIZED WATER IMMERSION Hburs of Exposure | Supplier | product | 48 | 72 | 96 | 216 | 264 | 360 | 408 | 432 | 504 | 528 | |----------|---------|----|----|----|-----|-----|-----|-----|-----|-----|-----| | | | | | | | | | | | | | | | • | | | | | | | | | | |------------------------|------------|------------|------------|------------|------------|------------|----|------------|----|---------------------| | Devoe | DEVRAN 258 | | | | | | | | | none | | General
Polymer | AT 2500 | | | | | | | | | complete
failure | | International
Paint | X8912 | 6 M | 6 M | 6 M | 6m | 6 M | 6М | 6 M | 6M | 4D | | Nарko | 7-2371 | 2M complete
failure | | sentry | X5822 | | | | | | | | | complete
failure | | Sigma | WS TON | 6 M | 6 M | 6 M | 6 M | 6 M | 2M | 2M | 2M | 2MD | #### Controls: Carboline CM14 8M 8M 6MD 2.2 Photograph of Deionized Water Immersion Panels #### 2.5.1.3 Hot Oil Immersion Tests In a similar test the panels were immersed half way in 65°C (150°F) #2 diesel fuel for 30 days. AT 2500 and DEVRAN 258 were darkend by the oil after the 30 day test. The softening effect on the coatings, shown in Table V was measured both by probirg with a knife and by pencil hardness (ASTM Method D 3363), before and after the test. In this test, the waterborne coatings appear to compare well with the conventional paints. #### 2.5.1.4 Salt Fog Tests The salt spray (or fog) test (ASTM Method B-117¹¹) is one of the most popular laboratory tests for marine and heavy duty maintenance coating evaluations. A thorough review of the merits of the test written by Appleman and Campbell will soon be published in the Journal of Coatings Technology. Duplicate 4" X 8" panels were run for 504 hours in a new cabinet conforming to ASTM B-117. The temperature was easily maintained at $35^{\circ} \pm 1C$ (95°F) and 5% C.P. sodium chloride was used. A vertical scribe was cut through the coating exposing about 1/32" of bare metal after the 14 day drying period. The panels were rated each day for the first week and then about every 4 days until removal after 21 days (504 hours) or 22 days (528 hours). Ratings for rust on the flat panel area through intact paint and also for rust as undercutting from the scribe down the center of the panel are given in Table VI using the rating system described in ASTM Methods D 610 (Rust) and D 1654 (Creep). Tape adhesion test, ASTM Method D 3359 showed no loss of bond between the coating and the steel at the scribe after 504 or 528 hours on most panels which means a rating of 5. Sigma WS TON was rated 4 and Sigma 7445 was rated 3. See Figures 2.3 for photograph of Salt Fog performance. Again the best performers were the coal tar epoxies, both the waterborne and solvent based types. Even though the performance results for duplicate panels were virtually the same, one abnormality was observed. The | | | | | Pencil F | <u>Iardness</u> | |------------------------|---------------|-----------|---------|----------|-----------------| | Supplier | Product | softening | stained | Before | After | | Devoe | DEVRAN 258 | none | film | 5н | 5н | | General Polymer | AT 2500 | none | film | 3B | 3B | | International
Paint | Intertuf 8912 | none | | 3B | 3B | | Napko | 7-2371 | slight | | НВ | 2B | | Sigma | Ws TON | none | | 3B | 3B | | | | | | | | | Controls: | | | | | | | Carboline | CM14 | none | | 2Н | 2Н | 2.3 Photograph of Tank Coatings Salt Fog Performance. SALT FOG RUST RESULTS ASTM B 117 (500 HRS) | | | | | Hours | to I | Reac | h I | Rust | Rating | g (AS | rm d | 610) | | |--------------------|-------------------------|-----------------|------------|------------|-----------|------|-----|------|------------|------------|------|------|-----| | Supplier | Product | Rating: | 1 | 0 9 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | Int'1
Paint | INTERTUF
X 8912 | Panel
Scribe | 504 | | | | | | | 504 | | | | | Napko | 7-2371 | Panel
Scribe | 96 | 216 | | 33 | 86 | 408 | | Comp | lete | Fail | ure | | Carboline | OM 14 | Panel
Scribe | 504 | | | | | | | | 504 | | | | Carboline | 190НВ | Panel
Scribe | 504 | | | | | | | 504 | | | | | General
Polymer | AT 2500 | Panel
Scribe | 24
72 | 48
96 | 96
216 | | ŧ0 | 336 | 504 | 504
504 | | | | | Sigma | WS TON | Panel
Scribe | 504
72 | 96 | 240 | 33 | 6 | | | 504 | | | | | Sigma | 7445 | Panel
Scribe | | 24
24 | 96
96 | | .6 | | 504
240 | 504 | | | | | Devoe | DEVRAN 258
(12 mils) | Panel
Scribe | | | | 52 | 8 | 528 | | | | | | | Devoe | DEVRAN 258 (40 mils) | Panel
Scribe | 528
528 | | | | | | | | | | | | Devoe | DEVRAN
259 | Panel
Scribe | 528 | | | | | | | | | | 528 | | Porter | 6600
6610 | Panel
Scribe | 360
192 | 432
264 | 432 | | | | | | 504 | | | | Napko | 1371
8-3474
5357 | Panel
Scribe | 528
528 | | | | | | | | | | | | Carboline | CZ33
288WB | Panel
Scribe | 528
528 | | | | | | | | | | | TABLE VI (cont'd) ### SALT FOG RUST RESULTS ASTM B 117 (500 HRS) ### Hours to Reach Rust Rating (ASTM D 610) | Supplier | Product | Rating: | 1 | 0 |
9 | 8 | 7 | 6 | 5 5 | 5 | 4 | 3 | 2 | 1 | |-----------------|----------------------|-----------------|------------|------------|------------|---|-----|-----|-----|---|-----|---|-----|------------| | By-Water | 108
370 | Panel
Scribe | 528
528 | | | | | | | | | | | | | Mobile
Paint | 3743
3744 | Panel
Scribe | 24
96 | | 264
264 | | | | | | | | | 528
528 | | Napko | 5617
5357 | Panel
Scribe | 528
480 | | | | | | | ! | 528 | | | | | Celanese | 24-194
24-178 | Panel
Strike | 528
480 | | | | | | | | | | | 528 | | Devoe | DEVFLEX
DEVFLEX I | Panel
scribe | 96
96 | 144
144 | | | | 528 | | | | | | | | Napko | 4499
3801 | Panel
Scribe | 96
96 | | 26
432 | | 432 | | | | | | 528 | | | Rel. Univ. | 130
7633 | Panel
Scribe | 528
528 | | | | | | | | | | | | | Celanese | 24-192
24-146 | Panel
Scribe | 528 | | | | | | | | | | 528 | | | Carboline | GP-10
GP-62 | Panel
Strike | 528
480 | | 528 | 8 | | | | | | | | | | sentry | X5822 | Panel
Strike | 480
480 | | 528
528 | | | | | | | | | | Note: These data are for panel A. The duplicate panel, B, had practically the same performance. The final rating varied no more thhan one rating number and then only in three cases. two panels mated with DEVRAN 258 performed entirely differently. One panel had a rust grade of 7 and the other 10. Closer inspection revealed that the first panel was mated with 12 roils of material; whereas, the second panel was coated with 40 roils of material (see Figure 2.4). This demonstrates a critical film thickness requirement for acceptable performance. ### 2.5.1.5 Rerun of Humidity Test on Selected Materials AS a result of the demonstrated acceptable performance of the water-borne coal tar epoxies, the humidity test was extended to 3744 hours. Table V I I summarizes the results of this test. As can be seen from the table, the waterborne coal tar epoxies warrant additional testing. ### 2.5.1.6 <u>Immersion Test Sumary</u> Table VIII summarizes the results of these tests. When applied at the correct film thickness (20 + roils) the best performer of those systems tested was DEVRAN 258. The second best performer was the solvent based coal tar epoxy control. The waterborne coal tar epoxies were almost as good as the solvent based control. It must be remembered when comparing these results just as with any other test results within this report, that the tests were designed as a short duration screening test to observe relative performance. The next series of tests should be longer with additional controls such as tank matings qualified to Mil-P-23236. # 2.5.2 Freeboard Areas (Hull) Four tests were selected to investigate the relative performance of hull coatings: - Salt Fog (ASTM B117) for 500 hours - Humidity (ASTM D2247) for 500 hours - •Weathermeter (G26) for 1000 hours - Taber Abrasion 2.4 Photograph of Devran 258 after Salt Fog Testing at Two Film Thicknesses. | SUPPLIER | GENERI C PRODUCT | PRODUCT
NUMBER | PANEL
DESIGNATION | | HOURS
BLISTERS | | | |-----------------|--------------------|-------------------|----------------------|----------|-------------------|----------|--------------| | DEVOE | EPOXY
SILICATE | 258 | A
B | 10
10 | NONE
NONE | 10
10 | NONE
NONE | | I NTERNATI ONAL | COAL TAR
EPOXY | X8912 | A
B | 10
10 | NONE
NONE | 10
10 | NONE
NONE | | SOLVENT BASED | CONTROLS | | | | | | | | CARBOLINE | EPOXY
POLYAMIDE | 190НВ | A
B | 10
10 | NONE
NONE | 10
10 | NONE
NONE | | CARBOLINE | COAL TAR
EPOXY | CM14 | A
B | 10
10 | NONE
NONE | 10
10 | NONE
NONE | TABLE VIII WATERBORNE COATINGS FOR IMMERSION SERVICE | SUPPLIER | GENERIC | PRODUCT | DKI LITIN | WATER
32 PS | IMMERSION
I 30 DAYS | SALT | FOG (A
500 l | STM B117)
HRS | | WATER
ON (180°F) | DIESEL
150°F | IMMERSION
30 DAYS | |------------------------|-------------------|---------|--------------------|----------------|------------------------|--------|-----------------|------------------|------|---------------------|-----------------|----------------------| | SOLICILIA | PRODUCT | NUMBER | THICKNESS | RUST | BLISTERS | RUST | CREEP | BLISTERS | RUST | BLISTERS | SOFTENS | BLISTERS | | DEVOE | EPOXY
SILICATE | 258 | 12 mils
40 mils | 10 | NONE | 7 / 10 | 6 | NONE | 10 | NONE | 8 | NONE | | GENERAL
POLYMERS | ACRYLIC
CEMENT | AT2500 | 10 mils | FAILED | | 4 | 4 | 4MD | FAIL | .ED | 8 | NONE | | INTERNATIONAL
PAINT | COAL TAR
EPOXY | Х8912 | 14 mils | 10 | 2.
NONE | 10 | 4 | NONE | 7 | 4D | 10 | NONE | | NAPKO | EP
ACRYLIC | 7-2371 | 6 mils | 10 | 6MD | | FAILED |) | FAI | LED | 5 | NONE | | SIGMA | COAL TAR
EPOXY | WS TCN | 10 mils | 10 | 6M | 10 | 4 | NONE | 10 | 2MD | 10 | NONE | | SOLVENT BA | SED CONTRO |)L | | | | | | | | | | | | CARBOLINE | COAL TAR
EPOXY | CM14 | 14 mils | 10 | NONE | 10 | 3 | NONE | 10 | 6MD | 10 | NONE | - 1. The following standards were used to rate coatings performance: - (a) Rust ASTM D610 (10 perfect)(b) Creep ASTM D1654 (10 perfect)(c) Blisters ASTM D714 - 2. Material softened in water but rehardened on removal. ### 2.5.2.1 Salt Fog Tests Only waterborne inorganic zinc primed systems were tested. All the systems demonstrated acceptable corrosion protection. One system blistered (Reliance Universal 130/7633) and one system had numerous pinholes (Bywater 108/370). See Figures 2.5 for photographic results. ### 2.5.2.2 Humidity Chamber The 100% humidity tests were run in a new Q-C-T Cyclic Environmental Tester using ASTM method D 2247 at $38^{\circ} \pm 1^{\circ}\text{C}$ ($100^{\circ} \pm 2^{\circ}\text{F}$) which provides continuously condensing humidity on the test surface of the panel. Panels were tested in duplicate and scribed in the same manner as for the salt fog tests. The duration was 504 hours (21 days). Panels were checked for signs of rust and blisters each day for the first week, and then about every 4 days. The ASTM tape adhesion test (D 3359) was made when exposure was terminated. All the panels failed the humidity test. Blisters ranged from 6M to 8 MD. See Figures 2.6 and 2.7 for photographs of test results. ### 2.5.2.3 Weatherometer Test The Atlas 65 WR Weatherometer with 6500 watt Xenon arc and a borosilicate glass filter was operated 102 minutes of light followed by 18 minutes of deionized water spray for 1000 hours (ASTM Method G-26). Rust ratings at 500 and 1000 hours are given in Table IX for panels A and B using ASTM Method D 610. Table X shows the blister ratings using ASIM Method D 714. The results of blistering from water penetration would be less for some coatings if longer drying was permitted before exposure to water. Another condition that will improve some waterborne matings is a rinsing of the film with potable water after complete drying of the film and thoroughly drying again. The glycols, other slow evaporating water-coupling solvents and components of the surfactant usually present in small amounts in the pint, slowly come to the surface. The water resistance of the residual film is improved when these are removed. 2.5 Photograph of Exterior Freeboard Salt Fog Performance. 2.6 Photograph of Exterior Freeboard Waterborne Systems Exposed to Humidity Chamber (CZ33/288WB and 108/370). 2.7 Photograph of Exterior Freeboard Waterborne Systems Exposed to Humidity Chamber (130/7633 and 1371/8-3474/5357). TABLE IX WEATHEROMETER RUST RATING | Supplier | Product | | tial
nel | 500 F | | | 0 Hours
anel | |---------------|-------------------|----|-------------|-------|----|----|-------------------| | | | A | В | A | В | A | В | | Napko | 7-2371 | 10 | 10 | 10 | 10 | 9 | 8 | | Carboline | 190НВ | 10 | 10 | 10 | 10 | 10 | 10 | | Gen'1 Polymer | AT 2500 | 10 | 10 | 3 | 4 | | n out
00 hours | | Signs | 7445 | 10 | 10 | 8 | 8 | 8 | 8 | | Devoe | DEVRAN 259 | 10 | 10 | 10 | 10 | 10 | 10 | | Porter | 6660/6610 | 10 | 10 | 10 | 10 | 9 | 10 | | Napko | 1371/8-3474/5357 | 10 | 10 | 10 | 10 | 10 | 9 | | Carboline | CZ33/288WB | 10 | 10 | 10 | 10 | 10 | 10 | | By-Water | 108/370 | 10 | 10 | 10 | 10 | 9 | 9 | | Mobile Paint | 3734/3744 | 10 | 10 | 10 | 10 | 10 | 10 | | Napko | 5617/5357 | 10 | 10 | 10 | 10 | 10 | 10 | | Celanese | 24-294/24-178 | 10 | 10 | 9 | 7 | 8 | 6 | | Devoe | DEVFLEX/DEVFLEX I | 10 | 10 | 10 | 10 | 10 | 10 | | Napko | 4499/3801 | 10 | 10 | 10 | 10 | 10 | 10 | | Rel. Univ. | 130/7633 | 10 | 10 | 10 | 10 | 10 | 9 | | Celanese | 24-192/24-146 | 10 | 10 | 10 | 10 | 10 | 10 | | Carboline | GP10/GP62 | 10 | 10 | 10 | 10 | 10 | 9 | | sentry | 5822 | 10 | 10 | 10 | 10 | 10 | 10 | TABLE X WEATHEROMETER BLISTER RATINGS | Supplier | Product | <u>500 н</u>
Рап | | 1,000 Pane | | |-----------------|--------------------|---------------------|------------|------------|--------| | Duppiici | 1104400 | A | В | A | В | | Napko | 7-2371 | 8D | 8D | 8D | 8D | | Carboline | 190НВ | 2F* | None | 2F* | None | | General Polymer | AT 2500 | | | Porous | : Film | | Sigma | 7445 | 4F | 4F | 8M | 8D | | Devoe | DEVRAN 259 | | | 4F | 4F | | Porter | 6660/6610 | | | | None | | Napko | 1371/8-3474/5357 | 4F* | 4F* | 6 F * | 6F* | | Carboline | CZ33/288WB | | | | None | | By-Water | 108/370 | 8MD | SMD | 8 M | 8M | | Mobile Paint | 3734/3744 | 6 F | 6 F | 6 F | 6F | | Napko | 5617/5357 | 4MD | 4MD | 4D | 4MD | | Celanese | 24-294/24-178** | 2M | 2M | 2M | 2M | | Devoe | DEVFLEX/DEVEFLEX I | | | | None | | Napko | 4499/3801 | 6F* | 6F* | 6F* | 6F* | | Rel. Univ. | 130/7633 | | | | None | | Celanese | 24-192/24-146** | 4MD | 4MD | 8D | 8D | | Carboline | GP10/GP62 | 6 F * | 4F* | None | None | | sentry | 5822 | | | | None | ^{*}Fewer than 10 blisters on 3" x 9" panels. **Failed. Of the systems tested for exterior hull, two failed the weatherometer test by blistering, one had severe topcoat erosion and the other had minor topcoat EROSION. None performed as well as a conventional system.
2.5.2.4 Taber Abrasion Tests The Teledyne Taber Abraser Model 505 using CS-10 Wheels and a 250 gram loading was used for 1000 cycles according to Federal. Test Method 141a, 6192. The wear index is defined as the weight loss of the film in milligrams per thousand cycles. The results are given in Table XI for panels A and B and their average. The high value for the portland cement/acrylic is not surprising in view of the roughness due to pro jetting sand particles. The reason for the high wear index of Carboline CS33/288 is not known and repeat testing is recommended. Otherwise the abrasion resistance for waterborne coatings appeared to be in the same range as for conventional marine coatings. ### 2.5.2.5 Freeboard Test Summary Overall, none of the waterborne systems demonstrated acceptable performance. All failed either by blistering or erosion of the topcoat. Table XII summarizes the results of the freeboard test program. ### 2.5.3 Exterior Superstructure Three test paramenters were selected to evaluate exterior superstructure performance of waterborne systems. An epoxy polyamide control system was selected as the control even though in normal practice, this material would never be used alone without a rust inhibitive primer and gloss retention topcoat. However, because relative performance was the primary concern, the polyamide epoxy control was a good choice. A conventional alkyd system was also included as a second control. - Salt Fog (ASTM B117) for 500 hours - Humidity (ASTM D2247) for 500 hours - •Weatherometer (ASTM G26) for 1000 hours. TABLE XI TABER ABRADER WEAR INDE* Federal Test Method 141a 6192 | Supplier' | Product | Panel A | Panel B | Average | |-----------------|------------------|---------|---------|---------| | By-Water | 108/370 | 42 | 27 | 35 | | Carboline | 190 HF | 33 | 34 | 34 | | Carboline | CZ33/288 | 934 | 957 | 946 | | Carboline | GP10/62 | 44 | 39 | 42 | | Devoe | 259 | 27 | 28 | 28 | | General Polymer | AT 2500 | 1670 | 1595 | 1632 | | Napko | 7-2371 | 23 | 21 | 22 | | Napko | 1371/8-3474/5357 | 37 | 30 | 33 | | Porter | 6600/6610 | 27 | 27 | 27 | | Sigma | 7445 | 6 | 15 | 11 | | | | | | | ^{*}Wear Index is loss in mg per thousand cycles using CS-20 Wheels and a 250 gram loading. TABLE XII WATERBORNE COATINGS FOR FREEBOARD AREAS (HULL) | | GENERIC | PRODUCT | DRY FILM | S | | G (ASTM
500 HRS | Ť | | ITY(AS
500 HR | TM B117)
S | WEAT | HEROMETE
1000 | HRS | | TABER
ABRASION | |-----------------------|--|-------------|----------------------------------|------|-------|--------------------|-----------------------|------|------------------|---------------|------|------------------|------------------|----------------|-------------------| | SUPPLIER. | PRODUCT | NUMBER | THICKNESS | RUST | CREEP | BLISTER | ADHESION
AT SCRIBE | RUST | CREEP | BLISTER | RUST | BLISTER | INITIAL
GLOSS | FINAL
GLOSS | WEAR
INDEX | | BYWATER | INORGANIC
ZINC
EP ACRYLIC | 108
370 | 4 mils
3 mils | 10 | 10 | 2.
NONE | 5 | 10 | 10 | 8MD | 9 | 8M | 41 | 23 | 35 | | CARBOLINE | INORGANIC | 33
288WB | 3 mils
4 mils | 10 | 10 | NONE | 5 | 10 | 10 | 8MD | 10 | 3.
NONE | 58 | 16 | 945 | | NAPKO | INORGANIC ZINC
EPOXY PA
EP ACRYLIC | | 2.5 mils
5.0 mils
3.0 mils | 10 | 10 | NONE | 5 | 10 | 10 | 6M | 10 | 6F | 28 | 8 | 33 | | RELIANCE
UNIVERSAL | ZINC RICH | 130
7633 | 3 mils
4 mils | 10 | 10 | 4M | 5 | 10 | 10 | 6M | 10 | 4.
NONE | 44 | 9 | NOT
TESTED | - 1. The following standards were used to rate coatings performance: - (a) Rust ASTM D610 (10 perfect) (b) Creep ASTM D1654 (10 perfect) (c) Blisters ASTM D714 (d) Wear index is the average of two measurements in milligrams per 1000 cycles, Federal Test Standard 141a, Method 6192. 2. Numerous Pin Holes - 3. Erosion of Top Coat 4. Severe Erosion of Top Coat # 2.5.3.1 Salt Fog Tests Four of the five systems tested had as good corrsion preventive properties as the control. Three failed by blistering. See Figure 2.8 and 2.9 for photographs of salt fog performances. # 2.5.3.2 Humidity Tests The waterborne systems and the alkyd control system all blistered. The Porter Epoxy Acrylic system also demonstrated inferior rust preventive properties. No waterborne system performed as well as the solvent based polyamide epoxy. See Figure 2.10 for photograph of humidity test results. ### 2.5.3.3 Weatherometer Tests Four of the five waterborne systems blisterd in the Weatherometer. The only waterborne system which matched the performance of the conventional system was the Porter system which failed the humidity test. ### 2.5.3.4 Gloss Readings The Weatherometer panels were measured in duplicate, A and B, for gloss readings before exposure, at 500 hours, and When terminated at 1000 hours. Measurements were made at 60° from the flat panel surface using a Gardner Glossgard and ASTM Method D 523. Table XIII reports each panel and their average readings. No requirements for gloss were requested of the supplier but same significance may be placed on the change of gloss over 1000 hours. The improvement of the epoxy/acrylic compared to the epoxy/polyamide is apparent. ### 2.5.3.5 Exterior Superstructure Summary Table XIV sumnarizes the performance of each system tested. With the pssible exception of the gloss retention properties of the Porter Expoxy Acrylic 6600/6610, no waterborne system matched the performance of the single mat of the solvent based polyamide epoxy. 2.8 Photograph of Superstructure Salt Fog Performance (24-192/24-146, 24-194/24-178, 5617/5357, 190HB). Photograph of Superstructure Salt Fog Performance (259, 6600/6610, GP10/GP62). 2.9 2.10 Photograph of Superstructure Waterborne Systems Exposed to Humidity Chamber. - -- TABLE XIII GLOSS READINGS (ASIM D 523) WEATHEROMETER PANELS | | | | Initia | 1 | 5 | 00 Hour | rse | 1,000 Hours | 3 | |------------|----------------------|----------|---------|------|----------|---------|------|-----------------|---------| | Supplier | Product | Pan
A | el
B | Avg. | Pan
A | el
B | Avg. | Panel
A B Av | ŋ. | | By-Water | 108/370 | 45.5 | 36.4 | 41 | 31.7 | 33.2 | 32 | 22.8 23.9 23 | ——
3 | | Carboline | GP10
GP62 | 60.3 | 58.2 | 59 | 15.7 | 16.9 | 16 | 9.2 11.9 11 | L | | Carboline | CZ33/288 | 64.4 | 51.3 | 58 | 44.9 | 43.6 | 44 | 13.2 19.3 16 | 5 | | Carboline | 190 HB | 5.0 | 3.0 | 4 | 2.8 | 2.3 | 3 | 0.9 1.5 1 | Ĺ | | Celanese | 24-192
24-146 | 68.4 | 70.4 | 69 | 11.1 | 10.6 | 11 | 4.4 3.0 4 | 1 | | Devoe | DEVRAN
259 | 92.7 | 90.0 | 91 | 9.0 | 9.8 | 9 | 33.4 5.2 4 | 1 | | Devoe | DEVFLEX
DEVFLEX I | 28.1 | 29.5 | 29 | 15.9 | 16.0 | 16 | 13.3 14.4 14 | 1 | | Mobile | 3743/3744 | 1.5 | 1.4 | 1 | 0 | 0 | 0 | 0 0 0 |) | | Napko | 5617/5357 | 71.2 | 66.9 | 69 | 19.8 | 20. 0 | 20 | 11.0 10.6 11 | Ĺ | | Napko | 4499/3801 | 25.9 | 25.4 | 26 | 4.0 | 5.2 | 5 | 3.7 3.9 4 | 4 | | Napko | 1361/8-
3474/5357 | 28.4 | 28.6 | 28 | 15.4 | 15.6 | 15 | 8.5 8.6 8 | 3 | | Porter | 6600/6610 | 66.7 | 61.7 | 64 | 55.3 | 53.5 | 54 | 46.2 43.4 45 | 5 | | Rel. Univ. | 130/76:3 | 46.6 | 41.2 | 44 | 8.4 | 9.3 | 9 | 8.0 9.0 9 | • | | Sentry | X5822 | 30.5 | 49.1 | 40 | 13.1 | 11.8 | 12 | 8.4 9.5 9 | 9 | | Sigma | 7445 | 87.1 | 81.9 | 84 | 17.7 | 17.5 | 18 | 4.2 4.2 4 | 4 | TABLE XIV WATERBORNE COATINGS FOR EXTERIOR SUPERSTRUCTURE | SUPPLIER | GENERIC | PRODUCT | | | SALT F | OG (ASTM
500 HRS | • | HUM | DITY(/
500 | ASTM D2247)
HRS | WEAT | THEROMETER
1000 HR | | 26) | |-----------|--------------------------|------------------|----------------------|------|--------|---------------------|-----------------------|------|---------------|--------------------|------|-----------------------|------------------|----------------| | SOFFLIER | PRODUCT | NUMBER | THICKNESS | RUST | CREEP | BLISTERS | ADHESION
AT SCRIBE | RUST | CREEP | BLISTERS | RUST | BLISTERS | INITIAL
GLOSS | FINAL
GLOSS | | CELANESE | EP ACRYLIC
EP ACRYLIC | 24-192
24-146 | 2 mils
2 mils | 10 | 2 | 8D(F) | 5 . | NR | NR | NR [*] | 10 | 8D(F) | 69 | 4 | | CELANESE | EP ACRYLIC
EP ACRYLIC | 24-194
24-178 | 2 mils
2 mils | 10 | 1 | NONE | 5 | NR | NR | NR | 6 | 2M(F) | 93 | 9 | | DEVOE | EP ACRÝLIC | 259 | 9 mils | 10 | 1 | 2F | 5 | 10 | 10 | 2D(F) | 10 | 4F | 91 | 4 | | NAPKO | EPOXY PA
EP ACRYLIC | 5617
5357 | 2 mils
3 mils | 10 | 4 | 8M | 5 | NR | NR | NR | 10 | 4.
4D | 69 | 11 | | PORTER | EP ACRYLIC
EP ACRYLIC | 6600
6610 | 2.5 mils
5.0 mils | 9 | 3 | NONE | 10 | 6 | 10 | 8MD | 10 | NONE | 63 | 45 | | SOLVE | NT BASED CONTR | ROLS | _ | | | | | | • | | | • | | | | CARBOLINE | EPOXY PA | 190HB | 9 mils | 10 | 4 | NONE | 5 | 10 | 10 | NONE | 10 | NONE | 4 | 1 | | CARBOLINE | ALKYD
ALKYD | GP-10
GP-62 | 2 mils
2 mils | 10 | 8 | 2F | 5 | 10 | 9 | 6F | 10 | NONE | 59 | 11 | - 1. The following standards were used to rate coatings performance: (a) Rust ASTM D610 (10 perfect) (b) Creep ASTM D1654 (10 perfect) (c) Blisters ASTM D714 2. N.R. Not Rated - 3. (F)-Failed - 4. Severe erosion of top coat. ### 2.5.4 Interior Areas (Excluding Tanks and Severe Service Areas) Two test conditions were selected to screen interior systems. - Humidity (ASTM D2247) for 500 hours - Weatherometer (ASTM G26) for 1000 hours An alkyd and polyamide epoxy were selected as the solvent based controls. ### 2.5.4.1 Humidity Tests All waterborne systems sleeted for test had good rust preventive properties. Four of the waterborne systems blistered and one had pin holes. Two materials (Mobile Paint 3743/3744 and Napko 4499/3801) looked as good as the alkyd control. See Figures 2.10 (190HB), 2.11, 2.12, and 2.13 for photographs of test results. ### 2.5.4.2 Weatherometer Tests All but two of the waterborne systems blistered in the Weatherometer. The relative gloss retention properties were the same for all systems tested. ### 2.5.4.3 Interior Summary Table XV summarizes the results Of these tests. Two of the Waterborne
systems, Mobile Paint 3743/3744 and Napko 4499/3801, appeared acceptable for limited use such as the interior of the house, dry storage areas and other miscellaneous interior dry areas. 2.11 Photograph of Interior Waterborne Systems Exposed to Humidity Chamber (Devflex/Devflex I, 4499/3801). 2.12 Photograph of Interior Waterborne Systems Exposed to Humidity Chamber (X5822, 7445). 2.13 Photograph of Interior Waterborne Systems Exposed to Humidity Chamber (3743/3744, GP10/GP62). TABLE XV WATERBORNE COATINGS FOR INTERIOR AREAS (EXCLUDING TANKSAND SEVERE SERVICE AREAS) | SUPPLIER | GENERIC | PRODUCT | DRY FILM | HUI | MIDITY | (ASTM D2
500 HRS | 247) | WEAT | HEROMETER
1000 | HRS | | PHOTO
FIGURE | |--------------|----------------------------|---------------------|------------------|------|--------|---------------------|-----------------------|------|-------------------|------------------|----------------|-----------------| | SUPPLIER | PRODUCT | NUMBER | THICKNESS | RUST | CREEP | BLISTERS | ADHESION
AT SCRIBE | RUST | BLISTERS | INITIAL
GLOSS | FINAL
GLOSS | NUMBER | | DEVOE | LATEX
MOD ACRYLIC | DEVFLEX
DEVFLEX1 | 6 mils
2 mils | 10 | 10 | 2.
8M | 5 | 10 | NONE | 29 | 14 | 2.11 | | MOBILE PAINT | MOD ACRYLIC
MOD ACRYLIC | 3743
3744 | 5 mils
3 mils | 10 | 10 | 3.
8F | 5 | 10 | 3.
6F | ו | 0 | 2.13 | | NAPKO | ACRY. LATEX
ACRY. LATEX | PN 4499
PN 3801 | 2 mils
3 mils | 10 | 10 | 3.
NONE | NR | 10 | 3,4
6F | 26 | 4 | 2.11 | | CELANESE | EP ACRYLIC
EP ACRYLIC | 24-192
24-146 | 2 mils
3 mils | NR | NR | NR | NR | 10 | 8D(F) | 69 | 4 | | | NAPKO | EPOXY P.A.
EP ACRYLIC | 5617
5357 | 2 mils
3 mils | NR | NR | NR | NR | 10 | 3,4
4D | 69 | 11 | | | SENTRY | EPOXY ESTER | X5822 | 2 mils | 10 | 10 | 8F | NR | 10 | NONE | 40 | 9 | 2.12 | | SIGMA | EPOXY | 7445 | 3 mils | 9 | 9 | 8D(F) | NR | 8 | 4.
8D | 84 | 4 | 2.12 | | SOLVENT | BASED CONTROL | .S | | | | | | | | | | | | CARBOLINE | EPOXY P.A. | 190НВ | 9 mils | 10 | 10 | NONE | NR | 10 | NONE | 4 | 1 | 2.10 | | CARBOLINE | ALKYD
ALKYD | GP-10
GP-62 | 2 mils
2 mils | 10 | 9 | 6F | NR | 10 | NONE | 59 | 11 | 2.13 | - 1. The following standards were used to rate coatings performance: (a) Rust ASTM D610 (10 perfect) (b) Creep ASTM D1654 (10 perfect) (c) Blisters ASTM D714 2. Coating turned blueish 3. Pin holes 4. Erosion # SECTION 3 Drying Waterborne Coatings ### 3. DRYING WATERBORNE COATINGS All organic coatings pick up water from a humid atmosphere, from splashing water, or immersion in water. The type of organic binder has an important influence on the water resistance, and hence durability and corrosion resistance, of any mating. A number of studies point to the superior performance of such binders as polyvinylidene chloride, hydrocarbon resins, vinyls, chlorinated rubber, acrylics, epoxy, etc., which have less chemically bound oxygen then alkyds, the old standard for most marine matings. Each component of the dried paint will have an influence on the final. water resistance. Current coatings research cumpares these materials in an effort to formulate durable and economic paints. The organic binders have been selected from the low oxygen bearing resins for application as waterborne matings but problems remain in the choice and amount of surfactants, anti freezing addititives and other chemicals. necessary to furnish stable paint. The results of this project are testimony that sane progress has been made. Some of the chemicals will slowly volatilize; others cane to the surface Where they can be washed or rubbed off leaving the dried mating with improved water resistance and durability. Generally, the longer the drying period and the higher temperature reached during the drying phase the better. In addition to the problem of long term, corrosion resistance, waterborne coatings may display two other corrosion phenomenon: "flash rusting" and "early rusting." Flash rusting occurs when improperly formulated waterborne matings rust the steel during the initial drying. Heavily applied pigmented matings may hide this rust so that the corrosion is not detected until months later. No flash rusting was observed to occur initially or in other testing with any of the waterborne coatings evaluated. Early rusting, which physically appears like flash rusting, can occur after the film is dry to touch - hours to days after application. ¹⁴ cool substrate steel (50°F) and high atmospheric humidity after the initial drying holds water and Water-coupling chemicals in the film and promotes early corrosion. Once these materials get out and the film fully coalesces, good water resistance is built up. The article by Grourke ¹⁴ suggests tests to compare paints for this early rust resistance. This phenomenon is further discussed in a later article by Dillon ¹⁵ giving a basis for selecting the type and amount of effective co-solvents. Renmoving the Water from the ambient air as the coating dries is essential. Circulation and elevatd temperature are obvious aids but reducing the relative humidity of the air by heating without actual removal of the water may become a disappointment if the substrate temperature merely allows the moisture to recondense from the air as it cools on contact with the paint. Leo Crotty of Cargocair Engineering Corp. offered some solutions recently at a NPCA Marine Coating Conference. 16 Waiting for good weather conditions or heating the steel surfaces are not practical answers. To prevent condensation in tanks being blasted and coated, dehumidification of the air before entering the tank is recommended so that, regardless of weather and in spite of low surface temperatures (i. e., down to 10°C (50°F) for most waterborne coatings), no condensation can recur. Raising the air temperature reduces the relative humidity (RH) but does not change the absolute humidity or actual misture content. Table XVI is a familiar table of RH or percent of saturation. Fortunately the relationships are well defined and the thermodynamic properties of air and moisture are well documented. Efficient machines have been designed to dehumidify recirculated air to maintain the dewpoint 5°F below the surface temperature. Whenever the ambient air dewpoint is 5°F below surface temperature, dehumidification is not needed, the dehumidifier can be shut off automatically and its operating energy saved. The thermodynamics are shown in Figure 3.1 which is called a psychrometric chart. Three methods of dehumidification are illustrated in Figure 3.2. Cargoaire offers Model HC-9000 SEA designed for the marine mating industry to provide 9000 SCFM of dry air at 5 inches external static pressure with a normal drying capacity of 40 to 300 lb./hr. of moisture from the air. The volume solids for waterborne coatings is on the order 35 to 75 percent. Carboline 288 WB, a representative waterborne epoxy/acrylic, is 36% + 1% solids by volume or 64% volatiles by volume. all of the volatiles are water, 5.3 pounds will be released per gallon. Allowing for an average overspray loss of 35%, the quantity of water evaporating would be 0.125 pounds par square foot for a 10 mil coating. Assuming that three painters can apply paint at a rate of 500 equare feet per hour per painter in a tank, approximately 187.5 pounds of water (500 x 3 X .125 = 187. 5) per hour would be liberated within the area. This quantity of water is well within the removal rate of the Model HC9000. Under ideal conditions, the major part of the drying would take place in 4 hours, but since the last stages of drying are so important, ideal drying conditions would be preferred at least overnight and possibly up to 14 days. Humidity can be controlled adequately. Equipment specified to assure good waterborne performance will depend upon the area being coated at one time and how efficiently the dry air can be used with minimum loss to the atmosphere. TABLE XVI FAHRENHEIT TABLE OF RELATIVE HUMIDITY OR PER CENT OF SATURATION | Dry
Bulb | | | | | | | | Di | ffore | псе | Bet | Wee | n Re | adi | ngs - | ol W | et i | nd | Dry | Bull | bs to | De | ETCC | s Fa | bre | ahe | :t | | | | | | | | | Dry
Bulb | |----------------------------------|----------------------------|-------------------------|----------------|--------------------|----------------|------------------|----------------------------|--------------------|----------------------------|----------------|----------------------------|----------------------------|----------------------------|----------------------|----------------------|----------------|----------------------|----------------------|----------------------|----------------------------|---------------------------------|----------------------------|----------------|----------------------------|---------------------|----------------------------|----------------|----------------|----------------|----------------|----------------|------------------------|----------------------|----------------|----------------|---------------------------------| | Deg.
F. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | íq. | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 22 | 24 | 26 | 28 | 30 | 32 | 34 | 36 | 38 | 40 | 15 | 50 | 55 | 60 | 70 | Deg.
F. | | 39
35
40
45
50 | 89
91
92
93 | S1
83
Sh | 72
75
78 | | 51
60
61 | 52
57 | 35
45
51 | 37
44 | 19 | 10
22
31 | 0
2
15
25
32 | | 0
12
21 | | | | | c | | | | | | | | | | | | | | | | | | 30
35
40
45
50 | | 55
60
65
70
75 | 23
03
81
81 | 89
93
90 | 83
85
83 | 78
50
81 | 73
75
77 | 70
72 | 63
65 | 55
61
64 | 53
55
59 | 43
52
55 | 43
45
51 | 33
30
44
48
51 | 39
44 | 30
35
40 | 26
31
36 | 21
27 | 17
24
20 | 13
20
25 | 9
16
22 | 19 | 0 | 0
6
12 | | 0 | υ | | | | | | | | | | | 55
60
65
70
75 | |
80
85
90
95
100 | 93
53
55
56
90 | 92
92
93 | 62 | 84
85 | 80
S!
82 | 76
78
79 | 72
73
74
75
77 | 71
71
72 | 66
23 | 63
65
66 | 57
59
61
63
65 | 56
58
60 | 50
53
55
57
59 | 50
52
54 | 47
49
52 | 41
47
40 | 41
41 | 38
41
43 | 35
30
42 | 36
38 | 27
31
34 | 18
22
26
30
33 | 17
22
23 | 13
17
21 | 3
13
17
21 | 9 | 5
9 | 1
6 | 0 | į į | • 1 | | | | | 80
85
90
95
100 | | 102
104
106
108
110 | 96
95
95
96
96 | 93
93
93 | 80
80 | 85
87
87 | 83
18 | 89
89
81 | 77 | 74
74
75 | 71
72
72 | 69
70 | 65
65
65
69 | 63
84 | 60
60
61 | 5S
5S
59 | 55
56
56 | 52
53
54 | 50
51
51 | 43
43
49 | 46
46
47 | 43
44
4 5 | | 35
36
37 | 33
35 | 27
28
29 | 26 | 21
22 | 19
20 | 17 | | | | | | | | 102
104
106
108
110 | | 112
114
116
118
120 | 95
97
97
97
97 | 53
53 | 90
90 | 87
88
89 | 85 | S1
82
52 | 78
70
79 | 75
76
76 | 73
74 | 71
71
71 | 67
68
68
68 | 65
65
66 | 61
63 | 61 | 5S
59
59 | 56
56
57 | 53
54
51 | 51
52
53 | 49
50 | 43
43 | 43
44
44 | 30
40
41 | 35
36
37 | 32
33
31 | 28
29
30 | 25 | 2 i
2 i | 19
20
21 | 16
17
19 | 13
14
15 | | | | | | 112
114
116
118
120 | | 122
124
125
128
130 | 97
97
97
97 | 9;
9; | 61
81
61 | 88
88
89 | 83
88
88 | 83
83
83 | 63 | 77
78
78 | | 72
73
73 | 70
71 | 67
68
68 | 65
65
66 | 63
64 | 61
61
81 | 59
59 | 59
57 | 54
55
55 | 52
53
53 | 50
51
51
52
52 | 46
47
47 | 43 | 30
30
40 | 36
37
37 | 33
30
31 | 33 | 27
28
28 | 21
25
25 | 21
22
23 | 15
15
20 | 13
11
15 | | | | | 122
124
126
128
130 | | 132
134
136
138
149 | 97
97
97
97
97 | 91
94
91 | 92
92
92 | 89
89
89 | 86
86 | 84
84
81 | 81
51 | 79
79
79 | 76
76
77
77
77 | 74
74
71 | 71
72
72 | 69
69
70 | 67
67
63 | 65
65
60 | 63
63 | 61
61
62 | 50
60 | 57
57
53 | 55
55
55 | 53
53
54 | 49
50
50 | 46
43 | 42
43
40 | 39
40
40 | 36
37
37 | 32
33
31
35
35 | 31
31
32 | 28
28
29 | 25
26
27 | 23
24
21 | 17
18
19 | 12
13
14 | 10 | | | 132
134
136
138
140 | | 142
144
146
148
150 | 97
97
97
97
97 | 95
95
95 | 92
92
92 | 90
90 | 87
87
87 | \$4
85
\$5 | | გე
ას
ვე | 77
78
78
78
78 | 75
75
76 | 73
73
73 | 71
71
71 | 63
63 | 67
67 | 65
65
65 | 63
63 | 61
61
61 | 55
50
50
60 | 57
ES | 55
56
56 | 52
52 | 49
49 | 45
45
46 | 43 | 30
41
40 | 37
38 | 31
35
35 | 31
32
32 | 29
30 | 21
27
28 | 21
21
22 | 16
17
17 | 13 | | | 142
144
146
148
150 | | 152
154
156
158
160 | 98
95
98
98 | 95
95
95 | 93
93 | 50
50
50 | 88
88
88 | 85
85
85 | 53
 83
 83
 83 | 81
81
81 | 79
79
79 | 77
77
77 | 74
74
75 | 72
72
73 | 70
71
71 | 63
63
68 | 67
67 | 65
65 | 63
63
63 | 61
61 | 59
59
60 | 57
53
53 | 5!
51
55 | 50
51
51 | 47
48
48 | 41
45
45
46 | 42
42
43 | 40
40 | 37
37
35 | 34
34
35 | 32
32
33 | 29
30
30 | 24
24
25 | 19
20
20 | 15
15
16 | 11
11
12 | | 152
151
156
158
160 | | 162
161
166
168
170 | 95
95 | 95
95
95 | 93
93
91 | 91
91
91 | 85
55
85 | 86
89
86 | 81
84
81
81 | 82
82
82 | 03
03
03 | 78
78
78 | 75
73
76 | 73
71
71 | 72
72
72 | 70
70
70 | 69
69
68 | 66
68
67 | 61
65 | 63
63
63 | 61
61
61
62 | 59
59
60 | 56
56
56 | 52
53
53 | 49
50
33 | 46
47
47
47
48 | 41
44
45 | 41
42
42 | 39
39
10 | 33
37
37 | 31
35
75 | 32
32
33 | 26
27
25 | 22
23
23 | 17
13
18
19 | 14
14
15 | | 162
164
165
168
170 | | 172
174
176
178
*189 | 95
95
95
95 | 95 | 93
93 | 91
91
91 | 89
89
89 | 87
67
87 | 81
81
85
85 | 83
83
83 | 81
81 | 76
79
79 | 76
77
77 | 75
75
75 | 73
73
73 | 71
71
72 | 69
70
70 | 67
65 | 60
60 | 61
61 | ' 62
- 63
 63 | 61
61
61 | 57
58
53 | 54
55
55 | 51
52
52 | 49 | 46
40
47 | 44
43 | 41
42
42 | 39
39 | 36
37
37 | 31
35
35 | 29
29
30 | 21
25
25 | 21 | 16
17
17 | 16
11 | 172
174
176
178
150 | | 182
184
186
183
183 | 95
95 | 3 90
3 90
3 90 | 0 | 92
 92
 93 | 9.1
9.1 | 87
87
5 | 85
85
85
83 | 83
 83
 84 | 82
 52
 52 | 75
80
80 | 77
73
73 | 70
70
170 | 74 | ! 72
. 74
: 73 | 1 70
1 71
1 71 | 63
63 | , 6/
, 6/
, 6/ | 67
69 | ; 61
. 61
. 61 | 62
63 | ; 50
! 50
₁ 59 | 5%
5%
57 | 53
53
51 | 50
51
51 | 4 | 45
46
46 | 47
41 | 41
41 | 39
39 | 37 | 31
32
32 | 27
27
27 | 31
32
33 | 19
19
20 | 12
13
12 | 192
184
186
188
198 | | 200
205
210 | 300 | S. 99
S. 99
S. 90 | , 9 | r 9. | . 4. | ii ks | 8 80
8 87 | i si | i. sa | . 51 | : 73 | 77 | . 76 | . 74 | 1 73 | . 71 | . 1. | l GY | . C. | 1 65 | . 6. | . 5.4 | 54 | : 51 | | ٠. | 4. | . 31 | . 1. | | | .sı.
; .11
; 3.2 | | : ت | 10. | 205 | ### THREE METHODS OF DEHUMIDIFICATION' Dehumidification can be accomplished by liquid sorption, refrigeration and reheat, and solid sorption or combinations of these systems. This represents a psychrometric chart illustrating three methods by which dehumidification with sorbent materials or sorbent equipment may be accomplished. Air at point "A" is to be dehumidified and cooled to point "B". This can be done in a liquid sorption system with inter-cooling directly, or it may be done with a solid sorption unit by pre-cooling and dehumidifying with refrigeration from point "A" to point "C" and then with solid sorption from point "C" to point "B". It could also be accomplished with solid sorption equipment by desiccating from point "A" to point "D" and then by refrigeration from point "D" to point B. FIGURE 3.2: THREE METHODS OF DEHUMIDIFICATION # SECTION 4 References ### 4.0 REFERENCES - 1. Anonymous, "paint Producers from Nation Advised California Emissions Rules Could Spread to 45 States," American Paint & Coatings Journal, 63 (7), 7-8 (1978). - J. L. Cleveland, "CARB Makes Concessions on Marine Paint, but Producers Will Probably Still Protest," American Paint & Coatings Journal 62 (54), 7-8, 34, 36 (1978). - 3. J. L. Cleveland, "CARB Gives Chief Executive Power To Perfect Model Rule for Marine Coatings." American Paint & Coatings Journal, 63 (1), 7-8, 46-47 (1978). - 4. M. Hoppe, "Epoxy Resin Dispersions New Surface Coating Possibilities," Polymer, Paint, and Colour Journal, 167 (3955/6), 634, 637-637 (1977). - 5. Y. Choi et. al., "Water-Base Coatings," Final Report on AFML Contract F33615-75-C-5213, August 1976. - 6. E. G. Bozzi, "Water-Borne Coatings Prepared from High Molecular Weight Epoxy Resins," Organic Coatings and Plastics Chemistry Preprints, 39, 54-56 (1978). - G. Rudlowski, "Prefailure Evaluation Techniques for Marine Coatings," Final Report, MA-RD 930 75072 available through NTIS accession number COM-75-10927, February 19750 - 8. MIL-P-23236 Military Specification Paint Coating Systems, Steel Ship Tank, Fuel and Salt Water Ballast., 28 June 1962. - 9. MIL-P-28577-A (YD) Military Specification Primer, Latex, Corrosion Resistant, for Metal Surfaces. 10 June 1977. - 10. MIL-P-28578A (TD) Military Specification Paint, Water Reducible, Semi-gloss, Exterior and Interior. 10 June 1977. - 11. 1976 Annual Book of ASIM Standards Part 27. - 12. B.R. Appleman and P. G. Campbell, "Salt Spray Testing for Short-Term Evaluation of Coatings," Corrosion Symposium in Atlanta, Federation of Societies for Coating Technology, October, 1980. - 13. Steel Structures Painting Council, Water-thinnable Coatings Committee Reprt, April, 1973. - 14. M. J. Grourke, "Formulation of Early Rust Resistance Acrylic Latex Maintenance Paints," J. Paint Tedh. Vol. 49, Sept. 1977. - 15. P. W. Dillon, "Application of Critical Relative Humidity, an Evaporation Analog of Azeotropy to the Drying of Water-Borne coatings", J. paint Tech. 49 (634), 38-49 (1977)0 - 16. L. J. Crotty, "Dehumidification for Coating Applications," Marine Coating Conference, New Orleans, March 25, 1980. - 17. L. Levine, C. Parker, B. Baum, "Solventless Coatings Evaluation and Test Program for Marine Use, " a MarAd sponsored R&D Project, October 1981.